NEAR-CRITICAL PATH ANALYSIS OF PARALLEL PROGRAM PERFORMANCE: THE STATISTICAL PERSPECTIVE Ву Ronald Brian Brightwell A Thesis Submitted to the Faculty of Mississippi State University in Partial Fulfillment of the Requirements for the Degree of Master of Science in the Department of Computer Science Mississippi State, Mississippi December 1994 # NEAR-CRITICAL PATH ANALYSIS OF PARALLEL PROGRAM PERFORMANCE: THE STATISTICAL PERSPECTIVE # Ву # Ronald Brian Brightwell # Approved: | Donna S. Reese | R. Rainey Little | |------------------------|------------------------------| | Assistant Professor of | Associate Professor of | | Computer Science | Computer Science | | (Major Professor and | (Committee member) | | Director of Thesis) | | | | | | | | | | | | | | | Susan M. Bridges | Lois C. Boggess | | Assistant Professor of | Professor of | | Computer Science | Computer Science | | (Committee member) | (Graduate Coordinator of the | | | Department of Computer | | | Science) | | | | | | | | | | | Robert A. Altenkirch | Richard D. Koshel | | Dean of the | Dean of the | | College of Engineering | Graduate School | | | | Name: Ronald Brian Brightwell Date of Degree: December 19, 1994 Institution: Mississippi State University Major Field: Computer Science Major Professor: Dr. Donna S. Reese Title of Study: NEAR-CRITICAL PATH ANALYSIS OF PARALLEL PROGRAM PERFORMANCE: THE STATISTICAL PERSPECTIVE Pages in Study: 76 Candidate for Degree of Master of Science This study investigates the effectiveness of a new parallel program performance debugging metric. The Maximum Benefit metric is an extension of the Critical Path metric, and is the key component in a previously proposed near-critical path analysis framework. A prototype implementation of this framework is presented and discussed, along with the evaluation of the effectiveness of the Maximum Benefit metric. #### **ACKNOWLEDGEMENTS** First, I would like to extend sincere thanks and appreciation to Dr. Donna Reese and Dr. Cedell Alexander for their part in this research. I am grateful to Dr. Reese for giving me the opportunity to work for her, and I am thankful for her patience and guidance. I am indebted to Dr. Alexander both for the willingness to share his research efforts and for the direction he has given to mine. Secondly, I would like to thank Dr. Susan Bridges and Dr. Rainey Little for their time and efforts as members of my graduate committee. Finally, I would like to thank the members of the System Software thrust at the MSU/NSF Engineering Research Center and the members of the Computer Science department faculty in general for all of the knowledge that they have passed on to me. # TABLE OF CONTENTS | | | Page | |---------|--|--| | ACKNOWL | EDGEMENTS | ii | | LIST OF | TABLES | vi | | LIST OF | FIGURES | vii | | CHAPTER | | | | I. | INTRODUCTION | 1 | | | Hypothesis | 4
5
5 | | II. | REVIEW OF LITERATURE IPS Critical Path Analysis IPS-2 Profiling Slack Logical Zeroing Phase Behavior Analysis PargGraph Critical Path Display Phase Portrait Display Quartz Normalized Processor Time The Performance Consultant "Why" Axis "Where" Axis "When" Axis Hints | 7
7
8
9
10
10
11
12
13
14
15
16
16
17 | | | Projections | 18
19 | | | Information Sharing Branch | 19 | | CHAPTER | | Page | |---------|--|--| | | Critical Path Analysis Branch ATExpert Parallel Region Monitor Subroutine Window Parallel Region Window Loop Window Evaluation of Guidance Techniques The Maximum Benefit Metric Near-Critical Path Performance Analysis Framework Choice of the Pablo Performance Analysis Environment | 20
21
21
22
22
23
24
28
29 | | III. | APPROACH | 32 | | | Methodology | 32 | | | MSPARC Multicomputer Instrumentation System Object-Oriented Fortran Object Information File Program Activity Graphs Application Programs Lower-Upper Solver Asynchronous Near-Critical Path Analyzer Maximum Benefit Metric Calculation Calculation Presentation What If Scenario Pablo Module Development Labeled Multi-Bargraph String Printer Metric Comparison | 32
33
34
36
36
37
38
40
40
41
42
43
43 | | IV. | RESULTS. Maximum Benefit Metric LU Results CNCP Results JUL Results EP Results SP Results OSORT Results | 45
45
45
47
47
48
48 | | CHAPTER | | Page | |---------|----------------------------------|------| | | TURBO Results | 51 | | | What If Analysis Results | 52 | | | LU MBM _{all} Results | 55 | | | CNCP MBM _{all} Results | 55 | | | JUL MBM _{all} Results | 55 | | | EP MBM _{all} Results | 55 | | | SP MBM _{all} Results | 58 | | | QSORT MBM _{all} Results | 58 | | | TURBO MBM _{all} Results | 58 | | | Visualization Results | 61 | | V. | SUMMARY AND CONCLUSIONS | 67 | | | Summary | 67 | | | Conclusions | 69 | | | Limitations | 69 | | | Future Research | 71 | | REFEREN | CES | 73 | # LIST OF TABLES | TABLE | | Page | |-------|----------------------------------|------| | 3.1. | APPLICATION PROGRAM STATISTICS | 37 | | 4.1. | LU MBM RESULTS | 46 | | 4.2. | CNCP MBM RESULTS | 49 | | 4.3. | JUL MBM RESULTS | 49 | | 4.4. | EP MBM RESULTS | 49 | | 4.5. | SP MBM RESULTS | 50 | | 4.6. | QSORT MBM RESULTS | 51 | | 4.7. | TURBO MBM RESULTS | 52 | | 4.8. | LU WHAT IF RESULTS | 53 | | 4.9. | LU MBM _{ALL} RESULTS | 56 | | 4.10. | CNCP MBM _{ALL} RESULTS | 57 | | 4.11. | JUL MBM _{ALL} RESULTS | 57 | | 4.12. | EP MBM _{ALL} RESULTS | 57 | | 4.13. | SP MBM _{ALL} RESULTS | 59 | | 4.14. | QSORT MBM _{ALL} RESULTS | 60 | | 4.15. | TURBO MBM _{ALL} RESULTS | 60 | # LIST OF FIGURES | Page | | FIGURE | |------|---|--------| | 62 | Operator critical path percentage by edge type . | 4.1. | | 62 | Key popup for edge type | 4.2. | | 63 | Bargraph value popup | 4.3. | | 64 | Critical path percentage by computation and commUnication | 4.4. | | 64 | Key popup for computation and communication | 4.5. | | 65 | Bargraph value popup | 4.6. | | 66 | String printer display module | 4.7. | #### CHAPTER I #### INTRODUCTION Monitoring the performance of parallel application programs has been the subject of extensive research over the past decade. The need to observe the characteristics of parallel programs for the purposes of debugging and refining applications has been apparent since the feasibility of utilizing multiple processors to maximize the performance of computing applications. The main goal of performance monitoring is to provide the application programmer with the information needed to construct and modify programs and algorithms in order to make effective use of available There are several factors involved in computing power. parallel programming that reinforce the need for detailed examination, nondeterministic sometimes such as and unpredictable behavior. In most cases, a problem amount of time needed parallelized to decrease the achieve the desired solution. To better understand the activities of a parallel system, insight into execution behavior is necessary, especially where the exhibited behavior is inefficient or incorrect. Early research in the field of performance monitoring focused on the extraction of meaningful information from the execution of a parallel application program. Much research was devoted to identifying the key events that represented program execution and developing systems that gathered this Further research was directed at the most efficient manner in which to collect and analyze event information. Performance monitoring systems were designed to gather the greatest amount of information with the least amount of interference or perturbation. More recently, the focus has moved from the interaction of the parallel program the monitoring system to the interaction of monitoring system and the user. In much the same way the feasibility of parallel processing led to the need to take advantage of increased computing power, the feasibility of effective performance monitoring systems has led to the need to take advantage of the increase in valuable information that these systems offer. Providing the programmer with the type of information needed to improve the performance of the parallel program has become paramount. The abundance of data that can be obtained from performance monitoring systems has the potential to be overwhelming. Currently, much research is being devoted to conveying performance data in ways that provide the greatest amount of understanding, both visually and aurally. The effectiveness of any monitoring system depends on the ability to correctly interpret the information that has been collected and presented. In some systems, this interpretation is left to the user, while other systems, known as performance debuggers, provide facilities for system-aided guidance in locating performance bottlenecks. A performance debugger can utilize one of several methods used to direct the programmer to sources of poor program performance. Inherent in all performance monitoring systems is the ability to calculate performance metrics to measure or quantify certain execution characteristics. Performance data can then be interpreted in many different ways, through such means
as metric comparison, logic-based analysis, and rules-based analysis. The main goal of this interpretation is to make areas of poor performance known to the user in a way that best facilitates the discovery and elimination of the source of the problem. A secondary goal in many performance debugging systems is to offer advice or make suggestions to the user concerning the manner in which the problem may be eliminated. One example of system-aided guidance in performance debugging is provided through profiling metrics, which are performance measurements that can be directly attributed to a program's components, such as individual procedures and functions. Profiling metrics try to identify those program components which are sources of poor performance in order to focus a programmer's optimization efforts. The ability to combine the discovery of poor performance with the responsible program components into one measurement makes profiling metrics very attractive. Also, since results are based on the source code, attractiveness is increased by an innate property of scalability to massively parallel systems. Many profiling metrics have been developed and either compared with existing metrics or tested on specific cases to assess overall effectiveness. However, because of the possibility of programmer influence in case studies, direct comparison has proved to be the best way to evaluate a new metric's effectiveness (Hollingsworth and Miller 1992). One such new profiling metric which has yet to be tested, the Maximum Benefit metric, defined by Alexander (1994), is a derivative of the Critical Path metric (Yang and Miller 1989) which provides the basis for a proposed near-critical path analysis framework that includes performance analysis and visualization capabilities. ## <u>Hypothesis</u> It is the hypothesis of this research that the Maximum Benefit metric will reveal additional characteristics about parallel program performance beyond that of the traditional Critical Path metric, and that, along with other components of the near-critical path analysis framework, it can provide the basis for additional performance monitoring tools. #### <u>Objectives</u> There are several goals related to this research, foremost of which is to determine the effectiveness of the Maximum Benefit metric in relation to the Critical Path metric. Secondly, this research should build a foundation for an additional set of performance monitoring tools based upon the near-critical path concept, and relate the knowledge obtained from the use of the components of the analysis framework. And the final objective of this study is to provide direction to future researchers who plan to build upon the results of this research. #### Overview In the next chapter, several performance monitoring systems will be examined, along with tools that attempt to provide guidance to the user in finding and correcting areas of poor performance. The advantages and disadvantages of these tools will be discussed, the Maximum Benefit metric will be formally defined, and the previously proposed analysis framework will be described. The third chapter presents an approach to the implementation of the proposed analysis framework and a description of the methods used for testing the hypothesis. The results of the collected data will be discussed in the fourth chapter, and the final chapter will present a summary of the research in relation to the initial hypothesis, identify any unexpected results, and provide some direction and ideas for future research. #### CHAPTER II #### REVIEW OF LITERATURE This chapter introduces several performance monitoring systems and focuses on some of the metrics and analysis techniques that are intended to provide guidance to the programmer for finding performance bottlenecks. The advantages and disadvantages of these methods will be discussed, followed by a description of the proposed near-critical path analysis framework and the definition of the Maximum Benefit metric. #### IPS Miller 1989) IPS (Yang and and the implementation IPS-2 (Miller et al. 1990), developed at the University of Wisconsin, are performance monitoring systems for parallel and distributed programs. IPS is based on a hierarchical model that presents multiple levels abstraction along with multiple views of performance data. IPS was designed to bridge the gap between the structure of parallel programs and the structure of performance monitoring systems, and also the gap between what users need to know and what systems provide. One of the main goals of IPS was to provide programmers some direction in locating performance problems, and a system that would "provide answers, not just numbers" (Yang and Miller 1989). experience with performance monitoring systems had shown that traditional metrics revealed the existence of poor performance, but failed to reveal the cause performance. IPS attempts to steer the programmer toward performance bottlenecks through automatic quidance techniques consisting of performance metrics and data analysis. The automatic guidance features of IPS are Critical Path Analysis, IPS-2 Profiling, Slack, Logical Zeroing, and Phase Behavior Analysis. ## Critical Path Analysis Critical Path Analysis (CPA) (Miller et al. involves constructing a Program Activity Graph (PAG) from data collected during program execution. The PAG is a weighted, directed, acyclic multigraph that represents the precedence relationship among program activities. the graph represent specific program activities while the weight of an edge represents the duration of corresponding activity. Vertices represent the start and finish of activities, marking activity boundaries. critical path in a PAG is the path with the longest total duration and is the path that is responsible for the overall execution time of the application program. CPA discovers the critical path and identifies the specific events (procedures and functions) or sequences of events in the program that lie on the critical path. All of the procedures and functions of the user program are ranked according to the percentage of the critical path for which each is responsible. As with all IPS data, critical path statistics can be viewed on the program, machine, process, and procedure levels of abstraction. The data is presented to the user in tabular form. ## IPS-2 Profiling IPS-2 Profiling (Miller et al. 1990) is an extension of the standard UNIX Gprof profiling tool (Graham, Kessler, and McKusick 1982). Gprof is a call graph profiler which computes the total time spent in each procedure for each sequential application program. process or Most implementations of Gprof use periodic sampling program counter to calculate this metric for all procedures. The effectiveness of the Gprof metric in a multi-processor is limited by the inability to distinguish environment between useful computation and busy waiting time. IPS-2 Profiling uses a PAG to make this distinction and, by ignoring all inter-process arcs, computes only the total useful CPU time spent in each procedure. #### Slack Slack (Miller et al. 1990) is a metric which attempts to quantify the benefit which may be obtained by reducing the execution time of a procedure on the critical path. All of the procedures on the critical path are assigned a slack value as an optimization threshold. If the execution time of a procedure is reduced beyond this value, the critical path will be altered. Slack was motivated by the need to analyze the relationship between the critical path and the secondary paths in a PAG. ## Logical Zeroing Logical Zeroing (Miller et al. 1990) examines a PAG for a particular application and attempts to estimate the improvement that could be gained from optimizing a specific procedure or function. The metric is calculated by zeroing the duration of a particular activity in the PAG and then recalculating the length of the Critical Path. The difference in the duration of the Critical Path of the original graph and the duration of the Critical Path of the modified graph is computed. Logical Zeroing estimates the amount of improvement that could be gained by optimizing or improving a specific procedure which lies on the Critical Path. ## Phase Behavior Analysis Phase Behavior Analysis (PBA) (Miller et al. 1990) attempts to identify the different phases that a parallel program may go through during execution. A phase of a program is defined as a period of time when consistent values are maintained by a set of performance metrics. IPS implements a phase detection algorithm which analyzes metric data in an attempt to find those areas of a program where behavior is somewhat uniform. PBA data is presented to the user as a graph where the appropriate metrics are plotted over time and the phases are identified by boundary lines perpendicular to the time axis. PBA is intended to focus the attention of the user on specific segments in the program so periods of poor performance can be more easily identified and so that each phase may be treated as a separate problem. ## <u>ParaGraph</u> ParaGraph (Heath and Etheridge 1991), developed at Oak Ridge National Laboratory, is a performance monitoring system for visualizing the behavior of parallel programs on message-passing multiprocessor architectures. emphasis in ParaGraph is on the visualization that is used to gain insight into the behavior of the program. ParaGraph animation of provides graphical the message-passing activities as well as graphical summaries of program performance. ParaGraph distinguished itself from previous performance visualization tools by providing a greater variety of perspectives and views, and by emphasizing portability, extensibility, and ease of use. ParaGraph uses the trace data provided by the Portable Instrumented Communication Library (PICL) (Geist et al. 1992) for building its utilization, communication, and task information displays. Along with the many different types of standard displays,
ParaGraph also has Critical Path and Phase Portrait displays. ## Critical Path Display In the Critical Path display (Heath and Etheridge 1991), processor number is displayed on the vertical axis, while time is on the horizontal axis, which moves as time The activity on a processor is shown by a horizontal line for each processor which increases in width as the processor becomes busy, while communication between processors is shown by slanted lines between the communicating processors. Processor and message lines that are on the Critical Path are highlighted to show the longest serial thread in the parallel computation. The display is meant to guide the user to specific areas of the program where performance is being limited. The Critical Path display only shows the processors that are involved in the Critical Path and does not point out specific functions or procedures which are on the Critical Path as does IPS. ## Phase Portrait Display The Phase Portrait display (Heath and Etheridge 1991) in ParaGraph attempts to portray the relationship between communication and processor utilization over time. The percentage of busy processors is plotted against the percentage of the maximum volume of communication currently in transit. The resulting plot moves along the horizontal axis as time progresses. Communication and processor utilization are assumed to have an inverse relationship, and therefore the plot is most likely to lie on the diagonal of the display. Different program tasks may be color coded to identify phases and repetitive periodic behavior. Contrary to IPS, there is no automatic identification of different phases. #### Quartz Quartz (Anderson and Lazowska 1990), developed at the University of Washington, is a tool for tuning parallel programs which utilize shared memory multiprocessors. The inspiration for Quartz came from the UNIX Gprof profiling tool, and the system's main goal is to direct the attention of the programmer first by efficiently measuring the factors that are most responsible for performance and then by relating these measurements to each other and to the structure of the program. The designers of the system wanted Quartz to measure parallelism, relate the measurement directly to the source code, and identify where code restructuring or optimization is needed. The chief metric used to identify areas of poor performance is Normalized Processor Time (NPT). #### Normalized Processor Time The designers of Quartz determined that there were relatively few sources of poor performance and that a tool should determine which sections of a program are responsible for limited parallelism. For every procedure or function in the program, the total processor time divided by the concurrent parallelism is calculated. The formal definition of NPT is $$\sum_{i=1}^{P} \frac{Processor \ time \ with \ i \ processors \ concurrently \ busy}{i}$$ where *P* is the number of processors (Anderson and Lazowska 1990). This metric attempts to account for the fact that if two functions require the same amount of time to execute, one while all other processors are busy and one while all other processors are idle or spinning on a lock, then the sequential function requires a factor of *P* greater elapsed time. Functions that have a high Normalized Processor Time have a greater impact on a program's poor performance. When run on an X Window display, Quartz draws a graph of the total NPT for any monitored procedure or synchronization object. Quartz identifies where poor performance exists, and also provides advice about how program performance may be improved. A prediction can be made about the most effective type of program restructuring when NPT is used in conjunction with information about elapsed time for each procedure along with the average and distribution of the number of threads available to run while the procedure is in a ready, busy, blocked, or spinning state. For example, if there are several threads waiting at a barrier and there are at least as many runnable threads as there are processors, then blocked threads have no impact upon performance. However, if there are more runnable threads than processors, then an improvement in performance may be gained by blocking threads instead of spin-waiting. Quartz attempts to make suggestions about increasing program performance through decomposition, functional data decomposition, synchronization, and input/output based on a combination of NPT with other system metrics. #### The Performance Consultant The Performance Consultant is a prototype implementation of the W³ Search Model (Hollingsworth and Miller 1993), which is a strategy designed to answer the three most important questions in performance monitoring: Why, Where, and When. The main goal of the W³ Search Model is to reduce the overload of performance data presented to the user on massively parallel machines by providing a logical search model that implements automatic guidance techniques to quickly locate performance bottlenecks. The model is described as a three dimensional space with each question residing on an axis, and the search process involves moving from point to point in this space. Movement is facilitated by testing built-in hypotheses along each axis. ## "Why" Axis On this axis, an iterative evaluation of hypotheses is made in attempt to locate performance bottlenecks (Hollingsworth and Miller 1993). Hypotheses are selected and tested. When a hypothesis proves to be true, possible refinements are considered. For example, if the original hypothesis is that an application contains a performance bottleneck, then further refinements would attempt pinpoint the cause of the bottleneck: improper division of labor, high contention for a shared resource, or too much time spent waiting for messages. Each of these refinements would be tested in an effort to further pinpoint the source of the poor performance. Examining the "why" axis involves traversing the directed acyclic graph that is created by the hierarchical relationships of the hypotheses. #### "Where" Axis The "Where" axis is very similar to the "Why" axis and is examined in much the same way (Hollingsworth and Miller 1993). The hierarchical organization is separated into different classes of resources, some of which are created at start time and others of which are created dynamically as the program executes. For example, the category of spin locks could be chosen from the synchronization objects resource class, a specific processor could be chosen from the compute object resource class, and a specific function could be chosen from the code resource class. Then, tests could be run to determine the truth value of the hypothesis for spin locks in the selected procedure on the selected processor. The current status of this axis is known as the focus, and each true hypothesis results in addition to a list of current focuses. The list of focuses is reduced by discarding a focus if the criteria for the hypothesis are not met. #### "When" Axis This axis is used to determine the time interval during which a performance bottleneck exists. The "when" axis is examined by testing the current focus or focuses for different time segments during the execution of the program (Hollingsworth and Miller 1993). At the start, the entire program execution time is considered, and the search is refined by breaking the time intervals into smaller pieces. This axis also has a hierarchical structure, with the total execution time as the root and subsequent intervals and sub-intervals as children nodes. #### Hints Automatic guidance is provided in W^3 by hints (Hollingsworth and Miller 1993). Hints are suggestions made about possible refinements which result from the testing of previous refinements. For example, testing a hypothesis along one axis may lead to a hint about a refinement along a different axis based on the outcome of a prior hypothesis. If the Performance consultant is in the manual mode, the user is free to ignore the hints that are offered and proceed according to the user's own judgements. In the automatic mode, refinements are chosen by gathering hints, ordering refinements based on the hints, and then selecting the most promising refinement to pursue. #### Projections Projections (Sinha and Kalé 1994) is the display and analysis component of a framework which provides intelligent feedback about the performance of programs written in the Charm (Kalé 1990) parallel programming language. This framework is centered upon the idea that a good performance analysis tool should not only display specific program information, but also intelligently analyze the data in order to find poor performance. Projections attempts to improve upon the generality of tools such a ParaGraph (Heath and Etheridge 1991) and Upshot (Herrarte and Lusk 1991) by providing information specifically geared toward the language constructs of Charm. Projections also attempts to overcome the inability of general performance tools to scale to hundreds of processors by allowing the performance data to viewed from multiple perspectives. The entire program execution may be analyzed through summary views, while specific areas may be examined through detailed views (Sinha and Kalé 1993). ## The Analysis Component The analysis component of Projections (Sinha and Kalé 1994) is based upon a decision tree where different nodes correspond to specific program characteristics. A decision node which identifies a time when poor performance exists is The next level of the tree at the root of the tree. determines whether an imbalance in processor utilization is present and whether sufficient work exists for processors which are performing poorly. Subsequent levels in the tree attempt to correlate poor performance with specific program attributes, such as grain size and message loads. analysis process is intended to be iterative. results from a pass through the decision appropriate modifications are made before
the analysis component is reenvoked. Two branches of the decision tree which try to uncover the program characteristics that are responsible for poor performance are the information sharing branch and the critical path analysis branch. #### Information Sharing Branch The information sharing branch examines the shared variable accesses of a particular application (Sinha and Kalé 1994). Charm contains five types of shared memory variables: read only, write once, accumulator, monotonic, and distributed tables. The way in which these different types of shared variables are accessed and manipulated may provide insight into the cause of poor performance. For example, a distributed table is a structure which can be queried to obtain some global information. The querying process involves a message send to submit a query and another message send to receive the requested data. The performance analyzer investigates possible inefficient uses of shared variables and makes suggestions as to possible modifications which may alleviate any associated performance degradations. ## Critical Path Analysis Branch Critical path analysis (CPA) in Projections identifies those tasks which are on the longest chain of computation in a program (Sinha and Kalé 1994). CPA in Projections is a three step process. First, tasks which are on the critical path, or critical tasks, are identified. Secondly, all critical tasks are examined to determine if any are preceded by a period of idle time. And lastly, critical tasks are further analyzed to determine if any critical tasks waited to be scheduled while other non-critical tasks executed. Because execution in a Charm program is message driven based upon a strategy implemented by the programmer, assigning critical tasks higher priority in the scheduling scheme may result in shortening the duration of the critical path. The visualization aspect of CPA in Projections simply informs the user of the tasks which are critical, the tasks which are both critical and non-critical, and those critical tasks that are good candidates for prioritization. ## <u>ATExpert</u> ATEXPERT (Kohn and Williams 1993), developed by Cray Research, is a performance monitoring tool which employs several expert systems to simulate parallel execution in order to help the user understand the performance of a program and to guide the user to specific problem areas in the source code. ATEXPERT goes one step further than most traditional performance monitoring systems by not only identifying sources of performance problems, but also suggesting possible solutions or corrections. This system has several displays that are used to direct the user's attention to areas of poor performance. These displays are the parallel region monitor, the subroutine window, the parallel region window, and the loop window. ## Parallel Region Monitor This display provides a profile of the parallel sections of the program and conveys information about each region's impact on overall speedup (Kohn and Williams 1993). The monitor is similar to a bar graph, with the speedup plotted on the y-axis and the elapsed execution time of each region plotted on the x-axis. Parallel regions are represented by a pair of rectangles, a shaded rectangle showing the amount of serial time, followed by an empty rectangle showing the amount of parallel work. A dashed line plots the overall program speedup across the width of the display. The user's attention is meant to be focused upon the short, wide, shaded boxes which are indicative of large amounts of serial computation. #### Subroutine Window The subroutine window consists of a histogram that contains entries for all subroutines in the program in which Williams parallel region exists (Kohn and 1993). is thick Accompanying each subroutine name а line representing the amount of serial time preceding parallel region, and a thinner line representing the amount The subroutine window is meant to of parallel time spent. relate information obtained from the parallel region monitor directly back to source code. #### Parallel Region Window This window is very similar to the subroutine window, but instead of displaying the serial and parallel time for each subroutine in the program, a specific subroutine is broken down into time segments and the measurements are displayed for each time segment (Kohn and Williams 1993). The segments are listed by either a statement number or specific line number from the source code. The parallel region window focuses the user's attention to a specific place within a selected subroutine. ## Loop Window The loop window lists all of the loops within a specific portion of a subroutine designated by the parallel region window (Kohn and Williams 1993). In this display, the thick bar represents the time needed to run the loop on one processor, while the thinner bar represents the time to run the loop in parallel. This display is used to locate loops which may benefit from further parallelization, or, in some cases, serialization. ATExpert not only provides display and analysis tools that direct the focus of the programmer to areas of poor performance, but also employs several expert systems that make suggestions about possible ways to enhance parallel performance (Kohn and Williams 1993). ATExpert is designed to be a tool that is capable of answering the following questions: - 1. What is the performance of a program and its components? - 2. Where are the key areas of poor performance? - 3. Why is the performance poor? - 4. How can the performance be improved? ATExpert uses a rule-based expert system to observations about proposed solutions. Input to the observation engine is the actual speedup, the overhead, the amount of serial time, and the number of processors. subset of rules is chosen based upon the dominating factor in the execution. The expert system looks for patterns in the performance data that can be associated with known performance problems and possible parallel Observations can be made about any of the above displays, providing information at the program, subroutine, parallel region, and loop levels. The observation display contains a pie chart and a table that show the five most dominant subroutines and the percentage of responsibility for overall execution time. Summary and specific observations are made in a text window. Accompanying each specific observation is at least one action item which suggests either possible steps to take to locate the code responsible for poor performance or improvements that may be made to increase the parallel performance of the application. ## Evaluation of Guidance Techniques Case studies have shown that all of the monitoring systems presented here proved to be useful for finding bottlenecks and areas of limited performance. However, the need for additional tools and systems still exists. Performance monitoring systems which employ expert systems or other facilities which not only calculate, but also interpret performance data are ideal. However, the quality of the guidance given is limited by the quality of the information provided to the expert system. The guidance provided by an expert system or data interpreter may be improved by supplying more quality information for consumption. Phase behavior analysis and other techniques which provide performance information for different phases and regions in the execution of a parallel application program can be limited by the lack of correlation with specific events in the program structure. The potential for having multiple processes on multiple processors at various points in the program during a phase of execution makes attributing back to the source code difficult. the performance Therefore, while phase behavior analysis is an effective tool for identifying phases of poor performance, other tools must be used in conjunction to pinpoint the specific source code that is responsible. Profiling metrics, or metrics which can be quantified for individual components within a program, bridge the gap between the performance data and the source code. With profiling metrics, information about how a program is performing is supplemented with information about where and how it may be improved. This feature is attractive to performance monitoring systems whose goals include performance debugging. However, as with most analysis techniques, profiling metrics can have limited effectiveness due to application, system, and innate characteristics. A direct comparison of several profiling metrics showed that no single universal metric is the panacea for finding parallel performance bottlenecks. The six profiling metrics discussed previously, UNIX Gprof, IPS-2 Profiling, Critical Path, Quartz NPT, Slack, and Logical Zeroing, were evaluated through a technique called True Zeroing (Hollingsworth and Miller 1993). This head-to-head evaluation revealed some of the limiting characteristics of these measurements in terms of the guidance that each provides. In general, all of the metrics outperformed the Gprof metric. Because Gprof was originally intended to be used for sequential programs, it has no way of conveying the relationship that exists between cooperating processes. This metric is limited by the inability to differentiate between useful and non-useful CPU time, and a sampling implementation may foster timing inaccuracies. IPS-2 Profiling extends Gprof to reflect the relationship between processes, but fails to account for time. This metric is based on CPU time, and therefore disregards time spent in the kernel. IPS-2 Profiling was shown to have placed too little significance on procedures with a large percentage of sequential execution time. The Quartz NPT metric is the only profiling metric from the group which is computed using elapsed time rather than CPU time. Consequently, this metric must be calculated on a dedicated machine. Also, NPT does not make any distinction between system and user time, so while the areas of a
program that are kernel intensive are identified, there is no way to inform the user of the source of the problem. certain metrics, the characteristics application also have a considerable effect on the quality of guidance provided. The performance of the metrics which are derivatives of the Critical Path metric, Slack and Logical Zeroing, is greatly affected by how balanced the application is. For applications where the secondary paths are nearly as long as the critical path, the Slack metric was found to provide no useful guidance. Slack only considers the relationship between the length of critical path and the length of the secondary paths and makes no correlation between the functions which occur on both critical and secondary paths. Therefore, performed best in applications which were out of balance and had high amounts of synchronization time. Conversely, the Logical Zeroing metric performed worst when such features were present. Logical Zeroing may cause a significant of event reordering of events in synchronized application, and therefore proved to be most helpful in balanced applications. IPS-2's Critical Path metric was found to provide the best overall guidance, but shortcomings were still evident. The Critical Path metric is only a heuristic. Improving the critical path may have little or no effect on the program's performance, depending upon the existence of paths with almost the same length. The possibility that the longest and second longest paths do not overlap exists; therefore, improving a critical path activity may leave a secondary path unaffected. The designers of IPS admitted this problem and posed the question: "How much improvement will we really get by fixing something that lies on the critical path?" (Miller et al. 1990). # The Maximum Benefit Metric While the Critical Path metric reflects the impact that improving an activity will have upon only the critical path, a new metric defined by Alexander (1994), the Maximum Benefit metric, considers the impact upon any number of secondary paths. The Maximum Benefit metric for activity i over the k longest paths is computed as follows, $\mathit{MBM}_k(i) = \min(d(i)_j + (d_{cp} - d_j))$ for j = 1 to k, where d_j is the duration of j^{th} longest path, d_{cp} is the duration of critical path, $d(i)_j$ is the aggregate duration of activity i on j^{th} longest path. For k = 1, the Maximum Benefit metric is identical to the Critical Path metric. The Maximum Benefit metric appears to overcome the shortcomings of the Critical Path metric. However, only direct metric comparison will be able to assess the quality of this new metric. # Near-Critical Path Performance Analysis Framework The Maximum Benefit metric is a key component of a proposed near-critical path performance analysis framework which includes the following: - critical path analysis with computation and communication percentages where activities may be viewed from a processor or operator perspective - 2. near-critical path analysis expressed in terms of the Maximum Benefit metric where activities may be viewed from a processor or operator perspective - 3. what-if scenarios that provide rapid experimentation by modifying a PAG and recalculating near-critical path statistics - 4. use of the Pablo Performance Analysis Environment to visualize near-critical path activities ### Choice of the Pablo Performance Analysis Environment The Pablo Performance Analysis Environment (Reed et al. 1992), developed at the University of Illinois, was designed to provide performance data capture, analysis, and presentation across numerous parallel systems. Pablo was based on a design philosophy of portability, scalability, and extensiblity. Pablo was designed and built to be the de facto standard in performance monitoring systems, allowing possibility of cross-architecture performance for the Due to the increasing number of massively comparisons. parallel systems, performance monitoring systems capable of handling thousands of processors are desirable. desirable characteristics of Pablo extensibility. Pablo has the ability to change and add data analysis tools with each application or as new tools become available. The ability to tailor a performance monitor for specific application allows the user to take full advantage of the myriad of displays that Pablo offers. performance analysis environment contains a set of data transformation modules, which, when graphically interconnected, form an acyclic, directed data analysis As performance data travels down the analysis graph. pipeline, it is converted into the desired performance metrics and graphical displays. Pablo achieves application independence through the use self-defining trace data format. The Pablo Self-Defining Data Format (SDDF) (Aydt 1992) is meta-format which specifies both data record structure and data record instances. SDDF provides the capability for user-defined trace records which can be recorded analyzed. The meta-format allows for the creation of trace event descriptions which accompany specific trace records, so that the embedded descriptions may be used in the analysis and interpretation of event records. There are several reasons for choosing to utilize the Pablo Performance Analysis Environment in the visualization component of the framework. Obvious factors such as the ability to choose from a cornucopia of possible graphical displays and to configure the displays for each application make Pablo extremely attractive. However, the emerging status of Pablo as an industry standard has been a great motivation. Pablo has been commercially licensed by Intel integral part of the Standard Performance is an monitoring Instrumentation technology (SPItech) (Alexander 1993) which is being implemented for a new multicomputer being developed at the Mississippi State University/National Foundation Engineering Research Science Center for Computational Field Simulation. #### CHAPTER III #### **APPROACH** This chapter discusses the approach for implementing a prototype of the near-critical path analysis framework and the methods used for testing the hypothesis of this research. # Methodology A prototype implementation of the statistical and visualization components of the analysis framework has been developed. This implementation uses program activity graphs (PAGs) generated from traces gathered on the MSPARC multicomputer (Harden et al. 1992) in conjunction with the Object-Oriented Fortran (OOF) parallel programming environment (Reese and Luke 1991). ### MSPARC Multicomputer Instrumentation System The MSPARC is a mesh connected 8-node multicomputer developed at Mississippi State University's NSF Engineering Research Center. The MSPARC serves as an experimental tool for the development of both parallel application software and hardware which are geared toward computational field simulation problems. Computing nodes, which are based on Sun SPARCstation 2 processing boards, are equipped with an intelligent performance monitor adapter which interfaces a separate communication network for data collection. Software probes generated by the OOF kernel are written to monitored memory locations, which are then timestamped by a global clock. These traces may then be collected and stored to disk for post-mortem analysis. # Object-Oriented Fortran The OOF parallel programming environment was designed to provide a familiar environment to application engineers, which would support data encapsulation and be portable to a wide variety of multiple-instruction multiple-data (MIMD) platforms. OOF provides extensions to standard Fortran77 which support declaration of objects, each with associated data and functions (operators) which manipulate this data. Parallel execution is supported through the run-time creation objects different of on processors communicate via operators using a remote procedure call type The underlying OOF kernel contains message passing primitives which make object communication transparent to the user. OOF is currently implemented on homogeneous workstation networks, heterogeneous workstation networks via PVM (Sunderam 1990), the Intel iPSC/860 and Delta, the Silicon Graphics Power Iris, and the MSPARC multicomputer. # Object Information File The object information (oofi) file is a by-product of the OOF compilation process. The oofi file contains vital information which is used in a number of different facets of The formatted file includes a complete the OOF environment. description of each object declared in the OOF source code, including information such as object name, operator names, and variable names. Based on the order in which objects appear in the source code, each is assigned a unique integer value. Probes which are generated for an object include an object identifier so those probes can be attributed to that specific object. Likewise, each operator within an object is also assigned a unique integer tag. Probes generated by operators include both an object identifier and an operator the responsible identifier so that operator identified. The oofi file is used to correlate source code components with the probes that are generated during execution. # Program Activity Graphs The specific details of how PAGs are constructed from MSPARC probes are not needed to understand the implementation of the near-critical path analysis framework. A detailed discussion of PAG construction can be found in Alexander, Reese, and Harden (1994). There are, however, a few points concerning the resulting graphs that should be The output of the PAG generator consists of two files: a graph file and an edge file. The graph file contains a description of the graph, which includes the number of vertices, the number of edges, a description of vertex connectivity, and edge durations. The edge file contains a probe record for each edge in the graph that corresponds to the original timestamped MSPARC probe. edge file contains 5 different types of edge
records: operator execution, message send, send overhead, receive overhead, and begin operator execution. The operator execution edge describes the computation time operator. The send overhead edge describes the amount of time spent preparing a message for delivery, and the message send edge describes the time taken for actual delivery of the message from one processor to another. The receive overhead edge contains the amount of time that the receiving processor spent handling receipt of the message. message send and send overhead edges are generated from within an operator (via an object create or operator invocation call), these edges may be attributed to the calling operator. Conversely, receive overhead edges cannot be attributed to the operator in which the probe occurs due to the asynchrounous nature of message reception. Since the total time from the first instruction to the instruction in an operator may include time spent sending and receiving messages as well as actual computation time, the begin operator execution edge is a sum of all the operator execution and send overhead edges for each invocation of an operator. Because of this data redundancy, begin operator execution edges are ignored during MBM calculation and What If scenario implementation. ### Application Programs PAGs were constructed for traces gathered from seven different application programs: three NAS parallel benchmarks, two computational field simulation (CFS) codes, a parallel quicksort, and a parallel near-critical path these Five of PAGs were the basis analyzer. near-critical path algorithm development and a description can be found in Alexander, Reese, and Harden (1994). These include two NAS benchmarks (Embarrassingly Parallel kernel (EP) and Pentadiagonal Solver (SP) (Bailey et al. 1991)), two CFS codes (Turbomachinery (TURBO) (Henley and Janus 1991) and Julianne (JUL) (Whitfield and Janus 1984)), and the parallel quicksort (QSORT) (Hoare 1962). The additional applications traced were the Lower-Upper Diagonal application benchmark and the near-critical path analyzer. Table 3.1 presents a summary of application program statistics. ### Lower-Upper Solver The Lower-Upper (LU) diagonal application benchmark (Bailey et al. 1991) solves a regular-sparse block lower and upper triangular system using a symmetric successive overrelaxation numerical scheme. The data space is a three dimensional grid that is partitioned using a data decomposition technique which uses dynamic load balancing to determine the size of each partition based on the number of available processors. Traces were gathered for this application for one iteration based on a 32x32x32 grid size run on four processors. # Asynchronous Near-Critical Path Analyzer This application program is an implementation of Alexander's parallel asynchronous near-critical path analyzer (1993). Traces were gathered from an execution run on eight processors which found 10,000 near-critical paths in the JUL PAG. TABLE 3.1 APPLICATION PROGRAM STATISTICS | PROGRAM | EXECUTION
TIME (S) | NUMBER
OF
EDGES
IN PAG | NUMBER
OF
VERTICES
IN PAG | EDGES
PER
VERTEX | NUMBER
OF
PROBES | PROBES
PER
SECOND | SDDF
FILE
SIZE
(KB) | |---------|-----------------------|---------------------------------|------------------------------------|------------------------|------------------------|-------------------------|------------------------------| | QSORT | 0.274 | 1097 | 953 | 1.15 | 1,630 | 5 , 945 | 38 | | EP | 8.170 | 198 | 175 | 1.13 | 281 | 34 | 7 | | CNCP | 10.017 | 101,195 | 92 , 739 | 1.09 | 148,766 | 14,851 | 4,897 | | SP | 14.838 | 138,854 | 115,909 | 1.20 | 182,145 | 12,276 | 4,070 | | LU | 30.826 | 70 , 623 | 66,964 | 1.05 | 105,021 | 3407 | 3,202 | | JUL | 382.939 | 20,203 | 18 , 567 | 1.09 | 24,919 | 65 | 468 | | TURBO | 1,822.800 | 261 , 776 | 243,447 | 1.08 | 382 , 341 | 210 | 8 , 937 | ### Maximum Benefit Metric Calculation An implementation of Alexander's sequential BFS near-critical path algorithm (1993) was extended to provide for the calculation of critical and near-critical path statistics. The original version generated a list of all the critical and near-critical paths. Each path consisted of a list of edge numbers. Code was developed which matched edge numbers in each path with the corresponding edge records so that the edge durations could be attributed to the responsible application program components. #### Calculation Prior to receiving the edge numbers which appear on the critical path, the oofi file is parsed and the edge file is read. Object identifiers, operator identifiers, and operator names are obtained, and each operator is assigned a unique index value. For operator execution, message send, and send overhead edges, a 2-dimensional array is allocated to total edge times for each operator on each node. For receive overhead edges, a vector is allocated to total edge times for each node. When a critical path edge is found, the edge type is determined, and the appropriate array or vector is updated by adding the edge duration to the current cell value. When all of the edges on the critical path have been found, two new sets of vectors are allocated for Maximum Benefit calculation. One set is used to store the minimum values across all near-critical paths, and the other is used to collect times for each near-critical path that generated. While critical path information for each node provide useful load balancing information, information is contrary to the definition of the Maximum Benefit metric. Therefore, before any near-critical path edges are generated, the critical path arrays and vector are summed across all nodes, resulting in three vectors and a scalar value. The three vectors are used to collect operator information for operator execution, message send, and send overhead edge types. The scalar value is used to collect information for the receive overhead edge type. Upon reception of a near-critical path, the type of each edge is determined, and the appropriate vector or scalar value is updated. When every edge in the near-critical path has been processed, the results contained in the set of near-critical path values are compared to the set of minimum values. The difference in the length of the critical path and this near-critical path, or the path slack, is added to all values in the set of near-critical path data. Each value in the set of near-critical path data is then compared to the corresponding value in the minimum set of data. Should a value be less than the minimum value, the minimum value is updated. Before the values for the next near-critical path are calculated, the set of near-critical path values is zeroed. When all near-critical paths have been found and processed, the minimum set of values contains the Maximum Benefit metric values for every operator for each edge type. #### Presentation Critical and near-critical path data is presented in tabular form. For critical path information, the output consists of information presented on an edge type per node basis, followed by a summary of edge types across all nodes. Also, critical path information is broken down on an operator per node basis, followed by a summary of operator data across all nodes. Near-critical path information is expressed in terms of the Maximum Benefit metric for each operator broken down by edge type, followed by a total of computation and communication times across the entire program. ### What If Scenario Prior to implementing the What If scenarios code, only the graph file contained the duration of edges. The edge file contained only the original begin and end timestamps from which the edge duration was obtained. In order to simplify updating the duration of an edge and to avoid manipulating timestamp data, a duration field was added to each edge record in the edge file. When performing What If analysis, the user is given a choice of operators on which to simulate optimization based on the content of the object information (oofi) file. A specific operator is chosen, and the appropriate class identifier and operator identifier is obtained. When an optimization percentage is entered, the What If analyzer steps through the graph and edge files, updating the duration of the operator execution edges which correspond to the chosen operator in both files. A new graph file and a new edge file are generated. The new files can then be run back through the near-critical path analyzer in order to observe the effect that the simulated optimization had upon the PAG and, in particular, the duration of the critical path. ### Pablo Module Development During near-critical path analysis, those edges which appear on any near-critical path are marked via a critical path and near-critical path count field. Upon completion of near-critical path analysis, marked edges are output in SDDF records in order, sorted by timestamp. The Pablo Performance Analysis Environment may then be used to visualize the dynamic aspects of when events occurred during execution. Although Pablo contains several display modules for visualizing performance data, new modules were constructed and added to Pablo to aid in visualizing near-critical path data specifically. The two new modules constructed were a labeled multi-bargraph module and a string printer module. ### Labeled Multi-Bargraph Pablo contains a bargraph display module which displays information from scalar, vector, and matrix input ports. This display was initially used in visualizing near-critical path data, and proved to be effective (Alexander 1993). However, there are many limitations to the default bargraph display module which needed to be improved upon. example, related data had to be distributed among several different bargraph modules. In order to examine computation and communication data for all nodes, the communication bargraph had to be separate from the
computation bargraph. In a situation where a side-by-side comparison for each node would be desirable, the default Pablo bargraph has no such Also, each bargraph display has only x-axis capabilities. and y-axis labels, regardless of how many bargraphs are contained in each display. Meaningful labels are important part of any effective performance visualization (Miller 1993). The new multi-bargraph display module provides the capability to group related data and give a label to each group and unique color to each bargraph in a group. The Pablo bargraph display uses one color for all bargraphs. A key is provided by the multi-bargraph so that each colored bargraph can be given a descriptive label also. # String Printer In cases where scalability for a display is crucial, tables of information have proven to be inherently scalable (Miller 1993). However, Pablo currently has no modules which simply display text output. The string printer display module displays character string input and can be used to display tabular information. In cases where summary statistics, such as those provided by IPS-2, are desirable, the string printer can be used to convey such information. # Metric Comparison Assessing the quality of the guidance given by a profiling metric has proven to be a difficult task. technique utilized to quantitatively compare metrics is called True Zeroing (Hollingsworth and Miller, 1992). Zeroing is similar to Logical Zeroing, but instead of removing a procedure from a PAG, the procedure is actually removed from the source code. Logical Zeroing was thought to be an ineffective method of comparing metrics because removing a procedure from a PAG wouldn't reflect the actual removing of the procedure from the source code. Due to explicit parallel constructs such as semaphores barriers, Logical Zeroing could not reflect the substantial re-ordering of events that would occur upon procedure removal. Therefore, to accurately determine the result of optimization and to determine the result of the metric comparison, source code modifications were made. Considerable effort was put into removing procedures from a parallel program without affecting the end result. The technique for metric comparison used in this study to utilize the What If scenarios to simulate the optimization of OOF operators. The only synchronization capability that OOF provides allows the programmer to determine the order in which an object's operators are There are no explicit synchronization constructs, called. and since the ordering of operators is maintained in What If analysis, there should not be a substantial difference between a modified PAG and a modified OOF program. Therefore, in the cases where the ranking of operators by CPM and MBM differ, What If analysis will be used to simulate optimization of operators. The metric which gives the best quidance is the metric whose simulated optimization reduces the critical path duration, or total program execution time, by the greatest amount. #### CHAPTER IV #### RESULTS This chapter contains the results obtained from the prototype implementation of the near-critical path analysis framework. Maximum Benefit and Critical Path metric calculations are presented and analyzed for each application, and the results and applicability of the What If scenarios and the Pablo visualization capabilities of the framework are discussed. ### Maximum Benefit Metric The Maximum Benefit metric was calculated for each application PAG at intervals of one, ten, one hundred, one thousand, ten thousand, and one hundred thousand paths. Recall that the Critical Path metric is identical to the Maximum Benefit metric for one path. Operators are listed in ranked order according to the value of the CPM. #### LU Results Table 4.1 contains the MBM calculations for the LU application. The results for the CPM and MBM do not differ significantly for most of the operators. In fact, as the number of near-critical paths traversed increases, the MBM remains fairly constant for all operators. TABLE 4.1 LU MBM RESULTS | On and a way Manage | | | Pat | ths | | | |---------------------|---------|---------|---------|---------|---------|---------| | Operator Name | 1 | 10 | 100 | 1,000 | 10,000 | 100,000 | | grid | 13.2903 | 13.2903 | 13.2903 | 13.2903 | 13.2903 | 13.2903 | | ssor_itr4 | 12.4310 | 12.4289 | 12.4222 | 12.4117 | 12.4047 | 12.4013 | | e_rhs_step3 | 12.1209 | 12.1209 | 12.1209 | 12.1209 | 12.1209 | 12.1209 | | ssor_itr2 | 10.3213 | 10.3213 | 10.3187 | 10.3144 | 10.3079 | 10.3079 | | ssor_itr1 | 8.0225 | 8.0225 | 8.0225 | 8.0225 | 8.0225 | 8.0225 | | ssor_itr3 | 7.7397 | 7.7397 | 7.7397 | 7.7397 | 7.7397 | 7.7397 | | e_rhs_step2 | 5.8721 | 5.8721 | 5.8721 | 5.8721 | 5.8721 | 5.8721 | | exit_loop | 2.0044 | 2.0044 | 2.0044 | 2.0044 | 2.0044 | 2.0044 | | set_naddrs | 1.7661 | 1.7661 | 1.7661 | 1.7661 | 1.7661 | 1.7661 | | 12n2_rsum | 0.5575 | 0.5575 | 0.5575 | 0.5575 | 0.5575 | 0.5575 | | ssor_itr5 | 0.4037 | 0.4037 | 0.4037 | 0.4037 | 0.4037 | 0.4037 | | set_blu_w | 0.3965 | 0.3965 | 0.3965 | 0.3965 | 0.3914 | 0.3914 | | set_blu_e | 0.3943 | 0.3943 | 0.3943 | 0.3943 | 0.3943 | 0.3943 | | 12n1_rsum | 0.3638 | 0.3638 | 0.3638 | 0.3638 | 0.3638 | 0.3638 | | 12n3_rsum | 0.2919 | 0.2919 | 0.2919 | 0.2919 | 0.2919 | 0.2919 | | iterate | 0.1996 | 0.1996 | 0.1996 | 0.1996 | 0.1996 | 0.1996 | | set_time | 0.1737 | 0.1737 | 0.1737 | 0.1737 | 0.1737 | 0.1737 | | o_main | 0.1404 | 0.1404 | 0.1404 | 0.1404 | 0.1404 | 0.1404 | | set_blu_n | 0.0590 | 0.0590 | 0.0590 | 0.0590 | 0.0590 | 0.0590 | | set_erhs_w | 0.0573 | 0.0296 | 0.0296 | 0.0254 | 0.0254 | 0.0254 | | set_erhs_n | 0.0548 | 0.0548 | 0.0548 | 0.0548 | 0.0548 | 0.0548 | | set_blu_s | 0.0466 | 0.0466 | 0.0466 | 0.0466 | 0.0466 | 0.0466 | | set_erhs_s | 0.0347 | 0.0347 | 0.0347 | 0.0347 | 0.0347 | 0.0347 | | set_erhs_e | 0.0280 | 0.0039 | 0.0039 | 0.0039 | 0.0039 | 0.0039 | | 12n_ssum | 0.0050 | 0.0050 | 0.0050 | 0.0050 | 0.0050 | 0.0050 | Rows 12 and 13 of the table have been shaded to highlight an instance where the CPM and MBM differ. The CPM ranks the <code>set_blu_w</code> operator ahead of the <code>set_blu_e</code> operator, while the MBM has this order reversed. #### CNCP Results Table 4.2 contains the results of MBM calculation for the CNCP application. No difference in the ranking of operators between CPM and MBM is present for this PAG. There does, however, appear to be a slow rate of descent in the MBM for the first 2 operators. For this PAG, the duration of the shortest near-critical path is still within 1 percent of the critical path duration. This descent may suggest that as more near-critical paths are traversed, the MBM may continue to decrease to a point where the ncp operator, which appears to maintain a consistent MBM value, could overtake reportNcPaths and traversePath in the rankings. #### JUL Results Table 4.3 contains the results of the MBM calculation for the JUL application. No significant difference in the MBM and CPM values is present for the operators in this PAG. Many similarities exist between the results of the previous PAG and the results of this PAG. The duration of shortest near-critical path for this PAG is within 1 percent of the duration of the critical path, and a slow descent in the value of the MBM for the *nextcyc* operator exists. However, due to the significant difference in the MBM for *nextcyc* and all other operators, the traversal of more near-critical paths would probably have no effect upon MBM values. #### EP Results Table 4.4 contains the results of MBM calculation for the EP application. No difference in the MBM and CPM calculations exists for this PAG. The duration of the shortest near-critical path is 97 percent of the critical path duration. Traversing more near-critical paths would undoubtedly have no effect on the values of the MBM for this application, which is dominated by the *grid* operator. ### SP Results Table 4.5 contains the results of MBM calculation for the SP application. No significant difference is present between MBM and CPM calculations for this PAG. The duration of the shortest near-critical path is within 1 percent of the critical path duration. This PAG also contains operators for which the MBM remains constant, and operators for which the MBM seems to decrease steadily. Since the distribution of the MBM is more even in this PAG, the traversal of more near-critical paths would most likely influence the ranking of the operators. TABLE 4.2 CNCP MBM RESULTS | Operator Name | Paths | | | | | | | | |-----------------|---------|---------|---------|---------|---------|---------|--|--| | Operator Name | 1 | 10 | 100 | 1,000 | 10,000 | 100,000 | | | | reportNcPaths | 19.2506 | 19.1945 | 19.1576 | 19.0635 | 18.8929 | 18.8560 | | | | traversePath | 17.7138 | 17.7138 | 17.2729 | 16.5895 | 16.2301 | 15.7886 | | | | ncp | 7.5777 | 7.5777 | 7.5777 | 7.5777 | 7.5777 | 7.5777 | | | | reportNcpStats | 0.9921 | 0.9921 | 0.9921 | 0.9921 | 0.9921 | 0.9921 | | | | o_main | 0.6218 | 0.6218 | 0.6218 | 0.6218 | 0.6218 | 0.6218 | | | | xchangeNcPaths | 0.1804 | 0.1804 | 0.1804 | 0.1804 | 0.1804 | 0.1804 | | | | reportNcpInit | 0.0143 | 0.0143 | 0.0143 | 0.0143 | 0.0143 | 0.0143 | | | | requestNcpStats | 0.0022 | 0.0015 | 0.0015 | 0.0015 | 0.0015 | 0.0015 | | | TABLE 4.3 JUL MBM RESULTS | Operator Name | Paths | | | | | | | | |------------------|---------|---------|---------|---------|---------|---------|--|--| | Operator Name | 1 | 10 | 100 | 1,000 | 10,000 | 100,000 | | | | nextcyc | 96.6292 | 96.6244 | 96.6187 | 96.6140 | 96.6099 | 96.6082 | | | | fluid::cube | 0.4674 | 0.4674 | 0.4674 | 0.4674 | 0.4674 | 0.4674 | | | | o_main::cube | 0.1064 | 0.1064 | 0.1064 | 0.1064 | 0.1064 | 0.1064 | | | | place_bdata | 0.0865 | 0.0865 | 0.0865 | 0.0865 | 0.0865 | 0.0865 | | | | placearray_left | 0.0200 | 0.0200 | 0.0200 | 0.0200 | 0.0200 | 0.0200 | | | | done | 0.0177 | 0.0177 | 0.0177 | 0.0177 | 0.0177 | 0.0177 | | | | placearray_right | 0.0091
| 0.0091 | 0.0091 | 0.0091 | 0.0091 | 0.0091 | | | TABLE 4.4 EP MBM RESULTS | Operator Name | Paths | | | | | | | | |---------------|---------|---------|---------|---------|---------|---------|--|--| | Operator Name | 1 | 10 | 100 | 1,000 | 10,000 | 100,000 | | | | grid | 98.9712 | 98.9712 | 95.7599 | 95.7599 | 95.7599 | 95.7599 | | | | set_time | 0.7034 | 0.7034 | 0.7034 | 0.7034 | 0.7034 | 0.7034 | | | | o_main | 0.0174 | 0.0174 | 0.0174 | 0.0174 | 0.0174 | 0.0174 | | | | set_sum | 0.0139 | 0.0139 | 0.0139 | 0.0139 | 0.0139 | 0.0139 | | | | ret_sum | 0.0030 | 0.0030 | 0.0030 | 0.0030 | 0.0030 | 0.0030 | | | | set_grid_addr | 0.0013 | 0.0013 | 0.0013 | 0.0013 | 0.0013 | 0.0013 | | | TABLE 4.5 SP MBM RESULTS | Operator Name | | | Pat | hs | | | |---------------|--------|--------|--------|--------|--------|---------| | Operator Name | 1 | 10 | 100 | 1,000 | 10,000 | 100,000 | | send5_msg | 6.0189 | 6.0154 | 6.0125 | 6.0121 | 6.0091 | 6.0091 | | send4_msg | 5.1754 | 5.1731 | 5.1730 | 5.1713 | 5.1682 | 5.1660 | | grid | 4.6779 | 4.6779 | 4.6779 | 4.6779 | 4.6779 | 4.6779 | | send3_msg | 4.2332 | 4.2332 | 4.2332 | 4.2313 | 4.2300 | 4.2300 | | new_step | 3.8344 | 3.8344 | 3.8344 | 3.8344 | 3.8344 | 3.8344 | | xs1_itr | 3.6281 | 3.6215 | 3.6178 | 3.6094 | 3.6039 | 3.5972 | | xs31_itr | 3.4810 | 3.4810 | 3.4794 | 3.4769 | 3.4750 | 3.4750 | | set1_rright | 2.7334 | 2.7334 | 2.7334 | 2.7334 | 2.7334 | 2.7334 | | iterate | 2.1931 | 2.1931 | 2.1931 | 2.1931 | 2.1931 | 2.1931 | | o_main | 1.3169 | 1.3169 | 1.3169 | 1.3169 | 1.3169 | 1.3169 | | put2_msg | 1.0410 | 1.0410 | 1.0303 | 1.0289 | 1.0242 | 1.0200 | | set2_rright | 0.7621 | 0.7621 | 0.7621 | 0.7621 | 0.7621 | 0.7621 | | results | 0.6810 | 0.6810 | 0.6810 | 0.6810 | 0.6810 | 0.6810 | | put1_msg | 0.4949 | 0.4949 | 0.4786 | 0.4691 | 0.4559 | 0.4559 | | 12n2_rsum | 0.4345 | 0.4345 | 0.4345 | 0.4345 | 0.4345 | 0.4345 | | 12n_ssum | 0.3938 | 0.3936 | 0.3936 | 0.3936 | 0.3936 | 0.3936 | | set_frc | 0.3480 | 0.3480 | 0.3480 | 0.3480 | 0.3480 | 0.3480 | | send8_msg | 0.3473 | 0.3473 | 0.3473 | 0.3473 | 0.3473 | 0.3473 | | send6_msg | 0.3221 | 0.3221 | 0.3221 | 0.3221 | 0.3221 | 0.3221 | | set2_lleft | 0.0654 | 0.0654 | 0.0654 | 0.0654 | 0.0654 | 0.0654 | | set2_right | 0.0603 | 0.0603 | 0.0603 | 0.0603 | 0.0603 | 0.0603 | | set2_left | 0.0602 | 0.0602 | 0.0602 | 0.0602 | 0.0602 | 0.0602 | | 12n3_rsum | 0.0501 | 0.0501 | 0.0501 | 0.0501 | 0.0501 | 0.0501 | | set1_right | 0.0153 | 0.0153 | 0.0153 | 0.0153 | 0.0153 | 0.0153 | | set_naddrs | 0.0137 | 0.0137 | 0.0137 | 0.0137 | 0.0137 | 0.0137 | | iterate2 | 0.0118 | 0.0118 | 0.0118 | 0.0118 | 0.0118 | 0.0118 | | set_errnm | 0.0078 | 0.0078 | 0.0078 | 0.0078 | 0.0078 | 0.0078 | | set1_lleft | 0.0025 | 0.0025 | 0.0025 | 0.0025 | 0.0025 | 0.0025 | | 12n_rsum | 0.0016 | 0.0016 | 0.0016 | 0.0016 | 0.0016 | 0.0016 | # QSORT Results Table 4.6 contains the results of MBM calculation for the QSORT application. No difference between the MBM and CPM calculations exists for this PAG. The duration of the shortest near-critical path is within 6 percent of the critical path duration. However, due to the constant MBM values, a determination about the effect of the traversal of more near-critical paths cannot be made. TABLE 4.6 QSORT MBM RESULTS | Operator Name | | Paths | | | | | | | | |---------------|--------|--------|--------|--------|--------|---------|--|--|--| | Operator Name | 1 | 10 | 100 | 1,000 | 10,000 | 100,000 | | | | | get_result | 5.8831 | 5.8831 | 5.8831 | 5.8831 | 5.8831 | 5.8831 | | | | | sort | 4.6732 | 4.6732 | 4.6732 | 4.6732 | 4.6732 | 4.6732 | | | | | o_main | 3.6828 | 3.6828 | 3.6828 | 3.6828 | 3.6828 | 3.6828 | | | | | get_partials | 1.4971 | 1.4971 | 1.4971 | 1.4971 | 1.4971 | 1.4971 | | | | ### TURBO Results Table 4.7 contains the results of MBM calculation for the TURBO application. No significant difference between the MBM and CPM calculations is present for this PAG. These results are very similar to those of the JUL application. A steady decrease in the MBM occurs for some operators, but because the do_sweep operator dominates the application, a re-ordering of operators is unlikely to occur as more near-critical paths are traversed. TABLE 4.7 TURBO MBM RESULTS | Operator Name | Paths | | | | | | | | |---------------|---------|---------|---------|---------|---------|---------|--|--| | Operator Name | 1 | 10 | 100 | 1,000 | 10,000 | 100,000 | | | | do_sweep | 97.6469 | 97.6461 | 97.6454 | 97.6447 | 97.6440 | 97.6427 | | | | returnaddrs | 0.3796 | 0.3796 | 0.3796 | 0.3796 | 0.3796 | 0.3796 | | | | xmit_q_patch | 0.1605 | 0.1604 | 0.1594 | 0.1592 | 0.1581 | 0.1580 | | | | xmit_rb_patch | 0.1358 | 0.1352 | 0.1348 | 0.1343 | 0.1342 | 0.1339 | | | | xmit_dq_patch | 0.0470 | 0.0470 | 0.0466 | 0.0465 | 0.0461 | 0.0461 | | | | xmit_grid | 0.0337 | 0.0337 | 0.0337 | 0.0337 | 0.0337 | 0.0337 | | | | finished | 0.0181 | 0.0181 | 0.0181 | 0.0181 | 0.0181 | 0.0181 | | | | residual | 0.0156 | 0.0156 | 0.0156 | 0.0156 | 0.0156 | 0.0156 | | | | xmit_bez_pnts | 0.0084 | 0.0084 | 0.0084 | 0.0084 | 0.0084 | 0.0084 | | | | ack | 0.0076 | 0.0076 | 0.0076 | 0.0076 | 0.0076 | 0.0076 | | | | set_info | 0.0032 | 0.0032 | 0.0032 | 0.0032 | 0.0032 | 0.0032 | | | | begin | 0.0030 | 0.0030 | 0.0030 | 0.0030 | 0.0030 | 0.0030 | | | | set_size | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | 0.0003 | | | | global | 0.0001 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | 0.0001 | | | # What If Analysis Results What If analysis was originally intended to be used in this study as a method of determining which metric provided the best results. However, in only one case did the CPM and MBM rank operators in a different order. For the LU application, the MBM indicated that optimizing set_blu_e operator would reduce the critical path duration more than optimizing the set_blu_w operator. Table 4.8 contains the results of simulated optimization upon the critical path duration for both of these operators. The duration of each operator was first reduced by 50 percent, and then by 100 percent. TABLE 4.8 LU WHAT IF RESULTS | Operator Name | Critical Path Duration | | | | | |---------------|------------------------|-------------------------|-------------|--|--| | | Original | Optimization Percentage | | | | | | Originar | 50 | 100 | | | | set_blu_w | 15521332.00 | 15490562.00 | 15460582.00 | | | | set_blu_e | 15521332.00 | 15490734.00 | 15460137.00 | | | The MBM chose the correct order for the operators based upon the 100 percent optimization. Although the reduction in the critical path is not very significant (less than 1 percent), the ability of the MBM to outperform the CPM is still evident. What If analysis also proved to be an effective tool in another aspect of near-critical path analysis. For those PAGs whose minimum near-critical path duration was percent of the critical path duration, the ideal situation would be to obtain MBM calculations for all paths within 95, 90, 85 percent, and so on, eventually calculating the MBM all paths. For those operators which show a descending MBM, the MBM over all paths would be the upper limit for optimization that could occur for an operator, or the maximum MBM. However, calculation of the MBM across all paths using Alexander's sequential BFS near-critical path algorithm (1993) is not feasible. The MBM over 500,000 near-critical paths of the CNCP application took in excess of 38 hours to calculate, and still only resulted in a near-criticality percentage of 99.9. attempt to An calculate the MBM across 1,000,000 paths was made, but the analyzer ran as the only job on a Sun SPARCStation 10 for more than a week without completing. Modification of an implementation of Alexander's synchronous parallel near-critical path algorithm (1993) to include MBM calculation was considered before arriving at a better means of calculating the MBM across all paths. Zeroing the duration of an operator in the PAG and recalculating the critical path can show the true maximum benefit that may be gained by optimizing that particular operator across all paths. Therefore, the MBM for activity i over all paths may be computed as follows: ${\it MBM}_{all}(i) = (1 - (d(i_0)_{\it cp} / d_{\it cp})) * 100.0$ where $d(i_0)_{\it cp}$ is the duration of the critical path with activity i zeroed and $d_{\it cp}$ is the original critical path duration. What If analysis provides the capability to calculate the MBM over all paths for all operators in minimal time when compared to the sequential near-critical path analyzer. For most applications, the time needed to find the original critical path duration plus the time needed to update the PAG and recalculate the new critical path duration for each operator is comparable to the time needed to find 10,000 near-critical paths. The results of using this new method of calculating the MBM for each application follow. ### LU MBM_{all} Results Table 4.9 contains the results of CPM, $MBM_{100,000}$, and MBM_{all} for the LU application. There is little difference between the CPM and MBM_{all} other than that which $MBM_{100,000}$ has already revealed. ### CNCP MBMall Results Table 4.10 contains the results of MBM_{all} calculation together with the CPM and the $MBM_{100,000}$ for the CNCP application. A significant difference exists between not only the CPM and the MBM_{all} numbers, but also between MBM_{all} and $MBM_{100,000}$. As was suspected, the descent of the MBM continued as all near-critical paths were considered. Clearly, the MBM reveals more characteristics of this application than does the CPM. ### JUL MBM_{all} Results Table 4.11 contains the results of MBM_{all} calculation for the JUL application. Very little difference in metric values is present. As was expected, the consideration of more near-critical paths had no significant effect upon the MBM, due to the domination of nextcyc over all of the other operators. ## EP MBM_{all} Results Table 4.12 contains the results of MBM_{all}
calculation for the EP application. This PAG is dominated by the grid operator, resulting in the expected constant metric values. TABLE 4.9 LU MBM_{all} RESULTS | Operator Name | | Paths | | |---------------|---------|---------|---------| | Operator Name | 1 | 100,000 | All | | grid | 13.2903 | 13.2903 | 13.2529 | | ssor_itr4 | 12.4310 | 12.4013 | 12.4013 | | e_rhs_step3 | 12.1209 | 12.1209 | 12.1209 | | ssor_itr2 | 10.3213 | 10.3079 | 10.3079 | | ssor_itr1 | 8.0225 | 8.0225 | 8.0225 | | ssor_itr3 | 7.7397 | 7.7397 | 7.7397 | | e_rhs_step2 | 5.8721 | 5.8721 | 5.8721 | | exit_loop | 2.0044 | 2.0044 | 2.0044 | | set_naddrs | 1.7661 | 1.7661 | 1.7661 | | 12n2_rsum | 0.5575 | 0.5575 | 0.5575 | | ssor_itr5 | 0.4037 | 0.4037 | 0.4037 | | set_blu_w | 0.3965 | 0.3914 | 0.3914 | | set_blu_e | 0.3943 | 0.3943 | 0.3943 | | 12n1_rsum | 0.3638 | 0.3638 | 0.3638 | | 12n3_rsum | 0.2919 | 0.2919 | 0.2919 | | iterate | 0.1996 | 0.1996 | 0.1996 | | set_time | 0.1737 | 0.1737 | 0.1737 | | o_main | 0.1404 | 0.1404 | 0.1404 | | set_blu_n | 0.0590 | 0.0590 | 0.0590 | | set_erhs_w | 0.0573 | 0.0254 | 0.0254 | | set_erhs_n | 0.0548 | 0.0548 | 0.0548 | | set_blu_s | 0.0466 | 0.0466 | 0.0466 | | set_erhs_s | 0.0347 | 0.0347 | 0.0347 | | set_erhs_e | 0.0280 | 0.0039 | 0.0039 | | 12n_ssum | 0.0050 | 0.0050 | 0.0050 | TABLE 4.10 CNCP MBM_{all} RESULTS | Operator Name | | Paths | | | | | |-----------------|---------|---------|---------|--|--|--| | Operator Name | 1 | 100,000 | All | | | | | reportNcPaths | 19.2506 | 18.8560 | 14.3465 | | | | | traversePath | 17.7138 | 15.7886 | 0.8970 | | | | | ncp | 7.5777 | 7.5777 | 2.1736 | | | | | reportNcpStats | 0.9921 | 0.9921 | 0.9921 | | | | | o_main | 0.6218 | 0.6218 | 0.6218 | | | | | xchangeNcPaths | 0.1804 | 0.1804 | 0.1804 | | | | | reportNcpInit | 0.0143 | 0.0143 | 0.0143 | | | | | requestNcpStats | 0.0022 | 0.0015 | 0.0015 | | | | TABLE 4.11 JUL MBM_{all} RESULTS | Operator Name | Paths | | | | | |------------------|---------|---------|---------|--|--| | operator wante | 1 | 100,000 | All | | | | nextcyc | 96.6292 | 96.6082 | 96.3703 | | | | fluid::cube | 0.4674 | 0.4674 | 0.4031 | | | | o_main::cube | 0.1064 | 0.1064 | 0.1064 | | | | place_bdata | 0.0865 | 0.0865 | 0.0865 | | | | placearray_left | 0.0200 | 0.0200 | 0.0200 | | | | done | 0.0177 | 0.0177 | 0.0177 | | | | placearray_right | 0.0091 | 0.0091 | 0.0091 | | | TABLE 4.12 EP MBM_{all} RESULTS | Operator Name | Paths | | | |---------------|---------|---------|---------| | Operator Name | 1 | 100,000 | All | | grid | 98.9712 | 95.7599 | 95.7599 | | set_time | 0.7034 | 0.7034 | 0.7034 | | o_main | 0.0174 | 0.0174 | 0.0174 | | set_sum | 0.0139 | 0.0139 | 0.0139 | | ret_sum | 0.0030 | 0.0030 | 0.0030 | | set_grid_addr | 0.0013 | 0.0013 | 0.0013 | ### SP MBMall Results Table 4.13 shows a significant difference between the three metric values for several of the SP operators. As predicted, a steady decline in the MBM for some operators, a constant MBM for others, and a more even distribution of MBM values for all operators combined to significantly change the MBM as more near-critical paths were considered. # QSORT MBM_{all} Results Table 4.14 contains the MBM_{all} results for the QSORT application. The CPM and MBM_{all} are identical for all operators in this PAG. # TURBO ${\rm MBM_{all}}$ Results Table 4.15 contains the results of MBM_{all} calculation for the TURBO application. A minimal amount of difference exists between the metric values. As is consistent with the JUL and EP PAGs, the domination of the *do_sweep* operator over all other operators nullifies the effect of subsequent near-critical path traversals on the MBM. TABLE 4.13 SP MBM_{all} RESULTS | Operator Name | | Paths | | |---------------|--------|---------|--------| | Operator Name | 1 | 100,000 | All | | send5_msg | 6.0189 | 6.0091 | 5.9587 | | send4_msg | 5.1754 | 5.1660 | 4.7211 | | grid | 4.6779 | 4.6779 | 2.9534 | | send3_msg | 4.2332 | 4.2300 | 3.2486 | | new_step | 3.8344 | 3.8344 | 2.8881 | | xs1_itr | 3.6281 | 3.5972 | 3.5767 | | xs31_itr | 3.4810 | 3.4750 | 3.2108 | | set1_rright | 2.7334 | 2.7334 | 0.2055 | | iterate | 2.1931 | 2.1931 | 2.1931 | | o_main | 1.3169 | 1.3169 | 1.3169 | | put2_msg | 1.0410 | 1.0200 | 0.5625 | | set2_rright | 0.7621 | 0.7621 | 0.3823 | | results | 0.6810 | 0.6810 | 0.6810 | | put1_msg | 0.4949 | 0.4559 | 0.3732 | | 12n2_rsum | 0.4345 | 0.4345 | 0.4345 | | 12n_ssum | 0.3938 | 0.3936 | 0.3936 | | set_frc | 0.3480 | 0.3480 | 0.0094 | | send8_msg | 0.3473 | 0.3473 | 0.3473 | | send6_msg | 0.3221 | 0.3221 | 0.3221 | | set2_lleft | 0.0654 | 0.0654 | 0.0654 | | set2_right | 0.0603 | 0.0603 | 0.0603 | | set2_left | 0.0602 | 0.0602 | 0.0602 | | 12n3_rsum | 0.0501 | 0.0501 | 0.0501 | | set1_right | 0.0153 | 0.0153 | 0.0153 | | set_naddrs | 0.0137 | 0.0137 | 0.0137 | | iterate2 | 0.0118 | 0.0118 | 0.0092 | | set_errnm | 0.0078 | 0.0078 | 0.0078 | | set1_lleft | 0.0025 | 0.0025 | 0.0025 | | l2n_rsum | 0.0016 | 0.0016 | 0.0016 | TABLE 4.14 QSORT MBM_{all} RESULTS | Operator Name | Paths | | | |---------------|--------|---------|--------| | Operator Name | 1 | 100,000 | All | | get_result | 5.8831 | 5.8831 | 5.8831 | | sort | 4.6732 | 4.6732 | 4.6732 | | o_main | 3.6828 | 3.6828 | 3.6828 | | get_partials | 1.4971 | 1.4971 | 1.4971 | TABLE 4.15 TURBO MBM_{all} RESULTS | Operator Name | Paths | | | |---------------|---------|---------|---------| | Operator Name | 1 | 100,000 | All | | do_sweep | 97.6469 | 97.6427 | 97.6014 | | returnaddrs | 0.3796 | 0.3796 | 0.3485 | | xmit_q_patch | 0.1605 | 0.1580 | 0.1420 | | xmit_rb_patch | 0.1358 | 0.1339 | 0.1290 | | xmit_dq_patch | 0.0470 | 0.0461 | 0.0450 | | xmit_grid | 0.0337 | 0.0337 | 0.0337 | | finished | 0.0181 | 0.0181 | 0.0181 | | residual | 0.0156 | 0.0156 | 0.0130 | | xmit_bez_pnts | 0.0084 | 0.0084 | 0.0084 | | ack | 0.0076 | 0.0076 | 0.0076 | | set_info | 0.0032 | 0.0032 | 0.0032 | | begin | 0.0030 | 0.0030 | 0.0030 | | set_size | 0.0003 | 0.0003 | 0.0003 | | global | 0.0001 | 0.0001 | 0.0001 | ### <u>Visualization Results</u> Figure 4.1 contains an example of the new labeled multi-bargraph display module which was developed for the Pablo Performance Analysis Environment. In this example, the critical path percentage is displayed for each operator based on edge type. Each of the three bargraphs associated with an operator label is given a unique color. The mapping of color to edge type is displayed in a popup window when the user pushes the "Key" button. An example of a key popup is contained in Figure 4.2. When the user clicks anywhere inside any of the bargraphs in the display, all the values associated with that specific bargraph are displayed in a popup window. Clicking in the third bargraph of the first label of Figure 4.1 results in the popup window shown in Figure 4.3. Figure 4.4 shows another possible use of the new multi-bargraph display module. In this example, the critical path percentage, broken down by communication and computation, is shown for each operator. Figure 4.5 and Figure 4.6 contain the popups associated with this display. This new display module can be used to show any two dimensional relationship. For example, near-critical path computation versus communication could be displayed for each node. Likewise, the near-critical path duration for each operator on each node could be displayed. | NewMultiBa | NewMultiBarGraph-1 | | |---------------|--------------------------|--| | Operator Name | Critical Path Percentage | | | sort [| | | | get_partials | | | | destructor | | | | o_main [| | | | get_result [| | | | Key | | | Figure 4.1. Operator critical path percentage by edge type Figure 4.2. Key popup for edge type | Callback: Newlv | lultiBarGraph-1 | |------------------|-----------------| | Operator Name | 4 | | sort | | | Key label: | | | Send Overhea | ad | | Critical Path Pe | rcentage: | | 63 | | | % of Maximum: | | | 63.000000 | | | | | Figure 4.3. Bargraph value popup Figure 4.4. Critical path percentage by computation and communication Figure 4.5. Key popup for computation and communication | Camback, New | MultiBarGraph-3 | |----------------|-----------------| | Operator Nam | ne: | | o_main | | | Key label: | | | Computation | | | Crit. Path Con | np/Comm: | | 54 | | | % of Maximun | n: | | F- | • | | 54.000000 | | Figure 4.6. Bargraph value popup However, the multi-bargraph module does not scale well. The display becomes very large as the number of bargraphs per label increases. For example, if an application contained ten operators and was executed on eight processors, a display showing the computation of each operator on each processor would exceed the size of an X root window. For this reason, a Pablo display module was developed which can be used to display textual information. Figure 4.7 shows an instance of this new display module which can be used to output tables of data and summary statistics. Figure 4.7. String printer display module ### CHAPTER V ## SUMMARY AND CONCLUSIONS # Summary The main goal of this research was to investigate the effectiveness of the Maximum Benefit metric(MBM) as a guidance tool for parallel program performance debugging, and to assess the ability of the MBM to provide the basis for an additional set of performance monitoring tools. All three perspectives of a previously proposed near-critical path analysis framework were implemented and tested on several application programs. Results from the statistical component as well as the contingency and visualization components of the framework were presented and discussed. The quality and effectiveness of the guidance which the MBM provides were tested using direct comparison between the MBM and Critical Path metric(CPM) for all applications. The contingency component, What If analysis, was to be utilized to determine which metric provided the best information. By simulating program optimization, What If analysis was intended to be able to ascertain which
metric's guidance had the greatest impact upon reducing an application's critical path duration, thereby reducing the total execution time. However, due to the limited number of paths used in MBM calculation, only one case existed where the MBM and CPM provided differing guidance. Even though What If analysis determined that the MBM had indeed provided better direction, insufficient evidence was available to make any conclusions about the utility of the MBM over the CPM. In order to overcome the obstacle of using only a limited number of paths to calculate the MBM, a new method of computing the MBM across all paths was developed. scenarios to determine method uses What Ιf percentage of improvement which will be gained by zeroing each program component. Although this method had been used previously as a quidance tool, the results improvement had never been directly attributed to specific program components in this manner. This new method not only reduced the amount of time required to calculate meaningful MBM results, but also eliminated the need to use any secondary means of effectiveness testing. The MBM across all paths combines the computation of the MBM and the testing of the metric's guidance into one complete process. The MBM over all paths was calculated for all applications, several instances where the MBM and outperformed the CPM were discovered. Two Pablo display modules were developed as part of the visualization component of the framework. A multi-purpose bargraph display makes use of effective labeling and color to visualize a wide variety of near-critical path data. The new bargraph display can be used to dynamically display two dimensional data relationships. A new textual display module was developed that provides a means to view tables of textual data which can be used for summary statistics and instances when a more scalable visual display is desired. # Conclusions The Maximum Benefit metric clearly reveals additional characteristics about parallel program performance. Because the MBM across all paths is the upper limit on the maximum benefit that can be achieved by optimizing a particular program component, and since the Critical Path metric is simply the MBM over the critical path, the MBM will always outperform the CPM. However, a detriment to performing MBM calculation using What If analysis is the loss of the ability to collect information about the edges which lie on This information is vital to the the near-critical paths. visualization component of the framework which has proven to be a valuable tool. The Maximum Benefit metric, together with contingency and visualization analysis, clearly provides a sound basis for additional performance monitoring tools. ## Limitations Several limitations were encountered while conducting this research. All applications were implemented using the Object-Oriented Fortran parallel programming environment. OOF encourages algorithms which use domain decomposition to partition the problem space and which use a limited amount of communication between computing nodes. Several of the applications used in this study have characteristics which are typical of most OOF programs. One common trait is that all nodes perform iterations of the same operations essentially the same time. Cycles of long periods computation followed by an exchange of data are common occurrences. This pattern is then reflected in resulting PAG, and the possibility that the same sequence of edges appears on all segments at some point in the PAG is likely. Therefore, two near-critical paths may wind through the graph without overlapping and still result in virtually the same set of Maximum Benefit statistics. The application which showed the most evidence of the utility of the MBM is one in which nodes worked independently of one another. The parallel near-critical path analyzer distributes partial paths among the nodes, and each node works independently traversing paths and reporting results back to a central scheduler. The use of the MSPARC multicomputer and the MSPARC Instrumentation System limited the number of available computing nodes to eight, and placed boundaries on the types of probes which could be collected. For those applications in which one operator does the majority of the work, the ability to further break down the operator into subcomponents might reveal additional hidden bottlenecks. # Future Research Many areas of this study could be investigated further to advance research into near-critical path analysis as a parallel program performance debugging tool. Each component of the near-critical path analysis framework has many possible research paths to traverse. The calculation of the MBM could be extended to provide node-based information which could be useful in analyzing load balancing. While communication MBM statistics were calculated for all applications in this study, only the computation results were examined. Communication statistics could provide an indication of the appropriateness of the interconnection network and other communication related characteristics. For systems which do not have implicit synchronization capabilities, research into modification of existing program activity graphs to simulate function optimization could reveal additional techniques for contingency scenario implementation. Shared memory constructs such as semaphores and barriers introduce a variety of timing problems associated with PAG manipulation. In cases where What If implementation could not be utilized to calculate the MBM across all paths, a parallel version of the near-critical path analyzer could be modified to perform MBM calculation. The aspect of the framework which provides the most opportunities and would benefit the most from further research is the visualization component. Virtual reality is currently being investigated as a means for viewing near-critical path data (Reed et al. 1994). Large numbers of vertices and nodes which result in millions of possible paths in a PAG make visualization of near-critical path traversal a formidable task. Virtual reality seems to be the most promising method which can be used to visually, and possibly aurally, relate near-critical path data to the application programmer. ### REFERENCES - Alexander, Cedell A. 1993. <u>Multicomputer performance monitoring: A standards-based approach</u>. Mississippi State, Mississippi: National Science Foundation/Mississippi State University Engineering Research Center for Computational Field Simulation. Technical report MSSU-EIRS-93-13. - Alexander, Cedell A. 1994. Near-critical path algorithms for program activity graphs. Ph.D. diss., Mississippi State University. - Alexander, Cedell A., D. S. Reese, and J. C. Harden. 1994. Near-critical path analysis of program activity graphs. In <u>Proceedings of the second international workshop on modeling, analysis, and simulation of computer and telecommunication systems in Durham, North Carolina, January 31-February 2, 1994, 308-17. Los Alamitos: IEEE Computer Society Press.</u> - Anderson, Thomas E. and Edward D. Lazowska. 1990. Quartz: A tool for tuning parallel program performance. In Proceedings of the 1990 SIGMETRICS conference on measurement and modeling of computer systems in Boston, Massachusetts, May, 1990, 115-25. New York: Association of Computing Machinery Press. - Aydt, Ruth A. 1992. The Pablo self-defining data format. Urbana-Champagne, Illinois: Department of Computer Science, University of Illinois. Technical report. - Bailey, David H., J.T. Barton, T. Lesinski, and Horst D. Simon. 1991. <u>The NAS parallel benchmarks</u>. Moffet Field, California: NASA Ames Research Center. Technical report RNR-91-002. - Geist, G. A., M. T. Heath, B. W. Peyton, and P. H. Worley. 1992. <u>A users' guide to PICL: A portable instrumented communication library</u>. Oak Ridge, Tennessee: Oak Ridge National Laboratory. Technical report ORNL/TM-11616. - Graham, S. L., P. B. Kessler, and M. K. McKusick. 1982. Gprof: A call graph execution profiler. In <u>Proceedings of the ACM SIGPLAN symposium on compiler construction in Boston, Massachusetts, June, 1982</u>, 120-26. New York: Association of Computing Machinery Press. - Harden, James, Donna Reese, Filip To, Dan Linder, Chris Borchert, and Girault Jones. 1992. A performance monitor for the MSPARC multicomputer. In <u>Proceedings of the IEEE southeastcon '92 in Birmingham, Alabama, April 12-15, 1992</u>, 724-29. Los Alamitos: IEEE Computer Society Press. - Heath, Michael T. and Jennifer A. Etheridge. 1991. <u>Visualizing performance of parallel programs</u>. Oak Ridge, Tennessee: Oak Ridge National Laboratory. Technical report ORNL/TM-11813. - Henley, Greg J. and J. Mark Janus. 1991. Parallelization and convergence of a 3D implicit unsteady turbomachinery flow code. In <u>Proceedings of the 5th SIAM conference on parallel processing for scientific computing in Houston, Texas, March 25-27, 1991</u>, 238-45. Philadelphia: Society for Industrial and Applied Mathematics. - Herrarte, V. and Ewing Lusk. 1991. Studying parallel program behavior with Upshot. Argonne, Illinois: Mathematics and Computer Science Division, Argonne National Laboratory. - Hoare, C. A. R. 1962. Quicksort. <u>Computer Journal</u> 5 (May): 10-15. - Hollingsworth, Jeffrey K. and Barton P. Miller. 1992. Parallel program performance metrics: A comparison and validation. In <u>Proceedings of supercomputing '92 in Minneapolis, Minnesota, November 16-20, 1992</u>, 4-13. Los Alamitos: IEEE Computer Society Press. - Hollingsworth, Jeffrey K. and Barton P. Miller. 1993. Dynamic control of performance monitoring on large scale parallel systems. In <u>Proceedings of the seventh ACM international conference on supercomputing in Tokyo, Japan, July 19-23, 1993</u>, 185-94. New York: Association of Computing Machinery Press. - Kalé, Laxmikant V. 1990. The Chare kernel parallel programming language and system. In <u>Proceedings of the 1990 international conference on
parallel processing in Chicago, Illinois, August 13-17, 1990</u>, II-17 II-25. University Park: Pennsylvania State University Press. - Kohn, James and Winifred Williams. 1993. ATExpert. <u>Journal of Parallel and Distributed Computing</u> 18 (June): 205-22. - Miller, Barton P. 1993. What to draw? When to draw? An essay on parallel program visualization. <u>Journal of Parallel and Distributed Computing</u> 18 (June): 265-69. - Miller, Barton P., Morgan Clark, Jeff Hollingsworth, Steven Kierstead, Sek-See Lim, and Timothy Torzewski. 1990. IPS-2: The second generation of a parallel program measurement system. IEEE Transactions on Parallel and Distributed Systems 1 (April): 206-17. - Reed, Daniel A., Ruth A. Aydt, Tara M. Madhyastha, Roger J. Noe, Keith A. Shields, and Bradley W. Schwartz. 1992. An overview of the Pablo performance analysis environment. Urbana-Champagne, Illinois: Department of Computer Science, University of Illinois. Technical report. - Reed, Daniel A., Keith A. Shields, Will H. Scullin, Luis F. Tavera, and Christopher L. Elford. 1994. Virtual reality and parallel systems performance analysis. Mosaic URL http://bugle.cs.uiuc.edu/Papers/VR.ps.Z. - Reese, Donna S. and Edward A. Luke. 1991. Object oriented fortran for development of portable parallel programs. In <u>Proceedings of the third IEEE symposium on parallel and distributed systems in Dallas, Texas, December 2-5, 1991</u>, 608-15. Los Alamitos: IEEE Computer Society Press. - Sinha, Amitabh B., and Laxmikant V. Kalé. 1993. Projections: A preliminary performance tool for Charm. Mosaic URL file://a.cs.uiuc.edu/pub/CHARM/papers/ Projections_ ICPP_93.ps. - Sinha, Amitabh B., and Laxmikant V. Kalé. 1994. A framework for intelligent performance feedback. Mosaic URL file://a.cs.uiuc.edu/pub/CHARM/papers/Projections_ICPP_94.ps. - Sunderam, V. S. 1990. PVM: A framework for parallel distributed computing. <u>Concurrency: Practice and Experience</u> 2 (December): 315-39. - Whitfield, David L. and J. Mark Janus. 1984. Three dimensional unsteady euler equations solutions using flux vector splitting. In <u>Seventeenth fluid dynamics</u>, plasma dynamics, and lasers conference, AIAA-84-1552, <u>June 25-27</u>, 1984, by the American Institute of Aeronautics and Astronautics. - Yang, Cui-Qing and Barton P. Miller. 1989. Performance measurement of parallel and distributed programs: A structural and automatic approach. <u>IEEE Transactions on Software Engineering</u> 15 (December): 1615-29.